Identified Particle Ratios at large p_T in Au+Au collisions at $s_{NN} = 200 \text{ GeV}$ Matthew A. C. Lamont for the STAR Collaboration - Talk Outline - Physics Motivation **Current Models** Identified Particle Spectra B/B and B/M ratios **Strange Particle Correlations** ### Motivation: Particle production vs p_T What do we think we know? #### **Motivation: Particle production vs p**_T What has the data already shown us at intermediate p_{τ} ? ### **Motivation: Particle production vs p**_T What has the data already shown us at intermediate p_{τ} ? #### **Current theoretical models** Soft + Quench Model M. Gyulassy et. al., Phys. Rev. Lett. 86 (2001) 2537 - Two component model, soft production (hydro) at low p_T, quenching of pQCD jets via gluon radiation at higher p_T. - Baryon junctions incorporated to explain large baryon yield at intermediate p_T. - Recombination R. J. Fries et. al., Phys. Rev. C 68 (2003) 044902 - Model assumes the recombination of two and three low p_T partons to form hadrons from an exponential parton p_T spectrum. High p_T spectrum described by fragmentation once parton p_T spectrum can be described by a power law. - Requires a high phase space density of partons for method to work. - Coalescence V. Greco et. al., Phys. Rev. C 68 (2003) 034904 Same as the recombination picture with the added assumption that thermal 'QGP' partons can coalesce with co-moving 'pQCD' partons from a mini-jet. # Identified particle spectra : p, \bar{p} , $K^{-,+}$, $\Gamma^{-,+}$, K^0_s and Γ # \overline{B}/B ratios vs Transverse Momentum (p_T) This pQCD calculation fails: uncertainties in PDFs and fragmentation functions? Both the 'Soft+Quench' and recombination model predictions are consistent with the data. Soft+Quench (130 GeV): Nucl. Phys. A715 779-782 (2003) Recombination (200 GeV): Phys. Rev. C68 044902 (2003) Note the different trend in the \overline{p}/p ratio from that reported in Nantes. Experimental effects have been better modelled (mainly space charge distortions). ## p/\pi ratios, data and theory Note that \overline{p} data is not corrected for feed-down from weak decays $\overline{p}/\overline{p}$ ratio will decrease. Hydro: Phys. Rev. C67, 044903 (2003) S+Q: 200 GeV data - private communication S+Q: 130 GeV data - Phys. Rev. C65, 041902 ## **p**/□ ratios, data and theory ## **p**/□ ratios, data and theory #]/K⁰_s ratios vs collision centrality - \square/K_s^0 ratio increases with increasing centrality - peaks in the intermediate p_T region. - turns over and appears to tend to the same value for all centralities for $p_T \sim 5-6$ GeV/c. - Therefore p_T range of baryon excess is limited to < 5-6 GeV/c. - Not yet down to level in pp data For p+p data, refer to poster by M. Heinz and J. Adams \square not corrected for feed-down from weak decays - estimated to be a 10% effect and \sim independent of p_T . # \prod/K_s^0 - comparison with models - S+Q: magnitude turnover centrality ✓ - Reco: magnitude turnover low p_T ** - Coal: magnitude ★ turnover ★ low p_T Require centrality dependent prediction from Recombination and Coalescence models. | Reco: Phys. Rev. C68 044902 (2003) | tion | |--|------| | Coal: Phys. Rev. C 68 034904 (2003) | 1902 | #### Another view of the same effect? # R_{cp} Transverse Momentum p_T (GeV/c) - Suppression of mesons different to baryons not mass dependent effect. - R_{cp} of baryons and mesons separate at $p_T \sim 2$ GeV/c and come together at $p_T \sim 5-6$ GeV/c. See poster by P. Sorensen #### Another view of the same effect? # R_{cp} Transverse Momentum p_T (GeV/c) - Suppression of mesons different to baryons not mass dependent effect. - R_{cp} of baryons and mesons separate at $p_T \sim 2 \text{ GeV/c}$ and come together at $p_T \sim 5-6 \text{ GeV/c}$. #### Another view of the same effect? # R_{cp} Transverse Momentum p_T (GeV/c) - Suppression of mesons different to baryons not mass dependent effect. - R_{cp} of baryons and mesons separate at p_T ~ 2 GeV/c and come together at p_T ~ 5-6 GeV/c. See poster by P. Sorensen #### **Identified Particle Correlations** • We have seen previously the disappearance of back-to-back jet correlations in central Au+Au, with charged particles. Back to back jet disappearance for charged trigger particles (Phys. Rev. Lett. 91 072304 (2003)) - Measuring correlations with identified particles could give us insight on possible different production mechanisms for baryons and mesons. - Correlation appears stronger for \square compared to \square , though in both cases, there is an absence of a 'back-to-back' partner correlation. trig: □, assoc : charged hadron #### **Identified Particle Correlations** • We have seen previously the disappearance of back-to-back jet correlations in central Au+Au, with charged particles. Back to back jet disappearance for charged trigger particles (Phys. Rev. Lett. 91 072304 (2003)) - Measuring correlations with identified particles could give us insight on possible different production mechanisms for baryons and mesons. - Correlation appears stronger for \square compared to \square , though in both cases, there is an absence of a 'back-to-back' partner correlation. See poster by Y. Guo #### Quantifying the Correlation Strength $$N_{back} = \frac{\prod N_{pairs}(\left| \prod \right| > 2.49)}{N_{trigger}}$$ - Correlation difference defined as : N_{same} N_{back} - Suppression of \square as a function of p_T is slightly different from the $\overline{\square}$, $K^0{}_s$ and primaries. - Under investigation whether this is an experimental effect or whether there is indeed sensitivity to quenching or production mechanism effects #### Quantifying the Correlation Strength $$N_{back} = \frac{\prod N_{pairs}(\left| \prod \right| > 2.49)}{N_{trigger}}$$ - Correlation difference defined as : N_{same} N_{back} - Suppression of \square as a function of p_T is slightly different from the $\overline{\square}$, K^0_s and primaries. - Under investigation whether this is an experimental effect or whether there is indeed sensitivity to quenching or production mechanism effects See poster by Y. Guo #### Summary - \overline{B}/B ratios are independent of p_T . - pQCD calculation fails : uncertainties in PDFs and fragmentation functions ? - $\overline{p}/\square^\square$ ratio increases with p_T up to 3 GeV/c. - \Box/K_s^0 ratio increases smoothly with centrality, turns over at $p_T \sim 3$ GeV/c. - baryon excess over mesons is limited in p_T to < 5-6 GeV/c. - A+A value still above p+p value. - The R_{cp} measurement exhibits differences between baryons and mesons not just a mass effect. - Strange correlations hint at a flavour dependence. - correlations with \square triggers possibly enhanced over those with \square and K^0_s triggers. ## **Backup Slides** 13/01/04 ## STAR pp vs UA1 pp - Ratio very different in two systems - Different production mechanisms or just differences in experiments? | | STAR | UA1 | |---------------------|-------------------------------------|---| | Ratio
Plotted | $\square/\mathrm{K}^0_{\mathrm{s}}$ | □+ <u></u> □/2K ⁰ _s | | Colliding
System | p+p | p+p | | Energy | 200 GeV | 630 GeV | | Coverage | y < 1 | | #### **STAR RICH Geometry** $|\Box| < 0.3$ and $|\Box| = 20^{\Box}$ - 1) Charged particle through radiator - 2) MIP and photons detection #### **Integral method and Fitting** #### Cherenkov angle distribution in momentum bins # Comparison of Spectra with PHENIX #### **Current theoretical models** Softie Querch Model V. Gr V. Greco et. al., Phys. Rev. C 68 (2003) 034904 - Reconsist paire of the desired spire of the prince th